

Table of Contents

§ 758.1 THE ELECTRONIC EXPORT INFORMATION (EEI) FILING TO THE AUTOMATED EXPORT SYSTEM (AES) 1

§ 758.2 AUTOMATED EXPORT SYSTEM (AES) 5

§ 758.3 RESPONSIBILITIES OF PARTIES TO THE TRANSACTION 6

§ 758.4 USE OF EXPORT LICENSE 7

§ 758.5 CONFORMITY OF DOCUMENTS AND UNLOADING OF ITEMS 7

§ 758.6 DESTINATION CONTROL STATEMENT AND OTHER INFORMATION FURNISHED TO CONSIGNEES 9

§ 758.7 AUTHORITY OF THE OFFICE OF EXPORT ENFORCEMENT, THE BUREAU OF INDUSTRY AND SECURITY, CUSTOMS OFFICES AND POSTMASTERS IN CLEARING SHIPMENTS 10

§ 758.8 RETURN OR UNLOADING OF CARGO AT DIRECTION OF BIS, THE OFFICE OF EXPORT ENFORCEMENT OR CUSTOMS SERVICE 12

§ 758.9 OTHER APPLICABLE LAWS AND REGULATIONS 13

§ 758.1 THE ELECTRONIC EXPORT INFORMATION (EEI) FILING TO THE AUTOMATED EXPORT SYSTEM (AES)

(a) The Electronic Export Information (EEI) filing to the Automated Export System (AES)

The EEI is used by the Bureau of Census to collect trade statistics and by the Bureau of Industry and Security for export control purposes. The EEI collects basic information such as the names and addresses of the parties to a transaction; the Export Control Classification Number (ECCN) (when required), the Schedule B number or Harmonized Tariff Schedule of the United States (HTS) number, the description, quantity and value of the items exported; and the license authority for the export. The EEI is a statement to the United States Government that the transaction occurred as described.

(b) When is an EEI filing required to be filed in the AES

Except when the export of items subject to the EAR is to take place electronically or in an otherwise intangible form, you must file EEI in the AES with the United States Government for items subject to the EAR, including exports by U.S. mail, in the following situations:

- (1)** For all exports of items subject to the EAR that are destined to a country in Country Group E:1 or E:2 of Supplement No. 1 to Part 740 of the EAR regardless of value;

(2) For all exports subject to the EAR that require submission of a license application, regardless of value or destination;

(3) For all exports of 9x515 or “600 series” items enumerated or otherwise described in paragraphs .a through .x of a 9x515 or “600 series” ECCN regardless of value or destination, including exports to Canada;

(4) For all exports under license exception Strategic Trade Authorization (STA);

(5) For all exports of commodities and mass market software subject to the EAR when the value of the commodities or mass market software classified under a single Schedule B Number (or HTS) is over \$2,500, except as exempted by the Foreign Trade Regulations (FTR) in 15 CFR Part 30 and referenced in paragraph (c) of this section;

(6) For all exports of items subject to the EAR that will be transhipped through Canada to a third destination, where the export would require EEI or license if shipped directly to the final destination from the United States (see 15 CFR 30.36(b)(2) of the FTR);

(7) For all items exported under authorization Validated End-User (VEU); or

(8) For all exports of tangible items subject to the EAR where parties to the transaction, as described in § 748.5(d) through (f) of the EAR, are listed on the Unverified List (Supplement 6 to Part 744 of the EAR), regardless of value or destination.

(9) For items that fall under ECCNs that list CC Column 1 and 3 and RS Column 2 (see Supplement No. 1 to part 738 of the EAR)

as reasons for control and such items are for export, regardless of value, to India.

(c) Exemptions

A complete list of exemptions from the EEI filing requirement is set forth in the 15 CFR 30.35 through 30.40 of the FTR. Some of these FTR exemptions have elements in common with certain EAR license exceptions. An FTR exemption may be narrower than an EAR license exception. The following references are provided in order to direct you to the FTR exemptions that relate to EAR license exceptions:

(1) License Exception Baggage (BAG), as set forth in § 740.14 of the EAR. See 15 CFR 30.37(x) of the FTR;

(2) License Exception Gift Parcels and Humanitarian Donations (GFT), as set forth in § 740.12 of the EAR. See 15 CFR 30.37(h) of the FTR;

(3) License Exception Aircraft and Vessels (AVS), as set forth in § 740.15 of the EAR. See 15 CFR 30.37(o) (5) of the FTR;

(4) License Exception Governments and International Organizations (GOV), as set forth in § 740.11 of the EAR. See 15 CFR 30.39 and 30.40 of the FTR;

(5) License Exception Technology and Software Under Restriction (TSR), as set forth in § 740.6 of the EAR. See 15 CFR 30.37(f) of the FTR; or

(6) License Exception Temporary Imports, Exports, and Reexports (TMP) “tools of trade”, as set forth in § 740.9(a)(1) of the EAR. See 15 CFR 30.37(b) of the FTR.

(d) Notation on export documents for exports exempt from EEI filing requirements

When an exemption from filing the EEI applies, the export authority (license exception or NLR) of all the items must be entered on the loading document (e.g., Cargo Declaration, manifest, bill of lading, (master) air waybill) by the person responsible for preparing the document, see 15 CFR 30.35 of the FTR. This requirement is intended to parallel the Bureau of Census requirement, so that notations as to the basis for the EEI exemption and the license authority are entered in the same place and manner (see 15 CFR 30.45(e) and (f) of the FTR for detailed requirements). The loading document must be available for inspection by government officials, along with the items, prior to lading on the carrier.

(e) Filing the Electronic Export Information (EEI) to the AES

The person who files the EEI to the AES must be in the United States at the time of filing. The person who transmits the EEI to the AES must be a certified AES participant in accordance with 15 CFR 30.5 of the FTR. The person who transmits EEI to the AES, whether exporter (U.S. principal party in interest) or agent, is responsible for the truth, accuracy, and completeness of the EEI, except insofar as that person can demonstrate that he or she reasonably relied on information furnished by others.

(f) The EEI is an export control document

The EEI is a statement to the United States Government. The EEI is an export control document as defined in Part 772 of the EAR.

False statements made thereon may be a violation of § 764.2(g) of the EAR. When EEI is filed to the AES, the filer of the EEI represents the following:

(1) Export of the items described on the EEI filing is authorized under the terms and conditions of a license issued by BIS; is in accordance with the terms and conditions of a license exception; is authorized under “NLR” as no license is required for the shipment; or is not subject to the EAR;

(2) Statements on the EEI filing are in conformity with the contents of any license issued by BIS, with the possible exception of the USPPPI and USPPPI identification blocks in routed transactions or any name change approved by BIS in writing in accordance with § 750.7(c)(2) of the EAR; and

(3) All information shown on the EEI filing is true, accurate, and complete.

(g) Export control information on the EEI filing in AES

For each item on the EEI filing, you must report the license authority (license number, License Exception symbol, or No License Required (NLR) designator), the Export Control Classification Number (ECCN) (when required), and the item description in the designated blocks. The item description must be stated in Commerce Control List (CCL) terms. If those terms are inadequate to meet the Bureau of Census requirements, the FTR requires that you give enough additional detail to permit verification of the Schedule B Number (or Harmonized Tariff Schedule of the United States (HTS)

number). See 15 CFR Part 30, Appendix B, Part III of the FTR for license codes.

(1) Exports under a license. When exporting under the authority of a license, you must report on the EEI filing to the AES the license code that corresponds to the license, license number, the ECCN, and an item description identical to the item description on the license.

(2) Exports under a license exception. You must report on any required EEI filing to the AES the ECCN and the correct License Exception symbol (e.g., LVS, GBS, CIV) for the License Exception(s) and the license code/license exception code that corresponds to the license exception under which you are exporting. Items temporarily in the United States meeting the provisions of License Exception TMP, under § 740.9(b)(3), are exempted from entering the ECCN. See also § 740.1(d) of the EAR.

(3) No License Required (NLR) exports. You must report on any required EEI filing to the AES the correct license code/license exception code when using the “NLR” designation for the items that are subject to the EAR but not listed on the Commerce Control List (CCL) (i.e., items are designated as EAR99) (FTR license code “C33”), and when the items to be exported are listed on the CCL but are not subject to a license requirement. In addition, you must enter the correct ECCN on any required EEI filing for all items being exported under the NLR provisions that have a reason for control other than or in addition to anti-terrorism (AT).

(h) Power of attorney or other written authorization

In a “power of attorney” or other written authorization, authority is conferred upon an agent to perform certain specified acts or kinds of acts on behalf of a principal.

(1) An agent must obtain a power of attorney or other written authorization in the following circumstances:

(i) An agent that represents a foreign principal party in interest in a routed transaction must obtain a power of attorney or other written authorization that sets forth his authority; and

(ii) An agent that applies for a license on behalf of a principal party in interest must obtain a power of attorney or other written authorization that sets forth the agent's authority to apply for the license on behalf of the principal.

Note to paragraph (h)(1): *The Bureau of Census Foreign Trade Regulations impose additional requirements for a power of attorney or other written authorization. See 15 CFR 30.3(f) of the FTR.*

(2) This requirement for a power of attorney or other written authorization is a legal requirement aimed at ensuring that the parties to a transaction negotiate and understand their responsibilities. The absence of a power of attorney or other written authorization does not prevent BIS from using other evidence to establish the existence of an agency relationship for purposes of imposing liability.

(i) Filing the Electronic Export Information (EEI). The EEI must be filed with the United States Government in the

manner prescribed by the Bureau of Census Foreign Trade Regulations (15 CFR Part 30).

§ 758.2 AUTOMATED EXPORT SYSTEM (AES)

The Bureau of the Census' Foreign Trade Regulations (FTR) (15 CFR Part 30) contain provisions for filing Electronic Export Information (EEI) using the Automated Export System (AES). In order to use AES, you must apply directly to the Bureau of the Census (Census Bureau) for certification and approval (see 15 CFR 30.5(a) of the FTR). Two electronic filing options (predeparture and postdeparture) are available for transmitting EEI. Predeparture filing requires that all information be reported in AES prior to export (15 CFR 30.4(a) and (b) of the FTR). Postdeparture filing is available only for approved companies (approved by the Census Bureau, U.S. Customs and Border Protection, and BIS) and requires no information to be transmitted prior to export with complete information reported postdeparture no later than five (5) calendar days after the date of exportation (15 CFR 30.4(c) of the FTR).

(a) Census Bureau's postdeparture application process

Exporters, or agents applying on behalf of an exporter, may apply for postdeparture privileges by submitting a Letter of Intent to the Bureau of Census (Census Bureau) Census Bureau in accordance with 15 CFR 30.5(a) of the FTR. The Census Bureau will distribute the Letter of Intent to BIS and other agencies participating in the postdeparture approval process. Any agency

may notify the Census Bureau that an applicant has failed to meet its acceptance standards, and the Census Bureau will provide a denial letter to the applicant naming the denying agency. If the Census Bureau receives neither notification of denial, nor a request for an extension from the agency within 30 days of the date of referral of the letter of intent to the agency, the applicant is deemed to be approved by that agency. (15 CFR 30.5(c) of the FTR).

(b) BIS postdeparture evaluation criteria

BIS will consider the grounds for denial of postdeparture filing status set forth in 15 CFR 30.5(c)(1) of the FTR, as well as the additional grounds for denial set forth in this paragraph.

- (1) Applicants have not been approved for postdeparture filing privileges by the Census Bureau or other agency;
- (2) Any party to the export transaction is contained on BIS's Denied Party, Entity Lists, [SDN], or Unverified List;
- (3) Exports are destined to a country in Country Group E:1 or E:2 (Supplement No.1 to Part 740 of the EAR);
- (4) Exports are made under License Exception Strategic Trade Authorization (STA); are made under Authorization Validated End User (VEU); or are of 9x515 or "600 series" items.
- (5) Exports containing items that require a BIS license or have an ECCN controlled for reasons other than Anti-Terrorism only or Encryption Items.

(c) Contacts for assistance

(1) For additional information on the AES in general, please contact the Foreign Trade Division, U.S. Census Bureau, (800) 549-0595, ext. 1.

(2) For information about BIS's postdeparture approval process for items subject to the EAR, contact: Director, Office of Technology Evaluation, Bureau of Industry and Security, (202) 482-4933, facsimile: (202) 482-5361.

§ 758.3 RESPONSIBILITIES OF PARTIES TO THE TRANSACTION

All parties that participate in transactions subject to the EAR must comply with the EAR. Parties are free to structure transactions as they wish, and to delegate functions and tasks as they deem necessary, as long as the transaction complies with the EAR. However, acting through a forwarding or other agent, or delegating or re delegating authority, does not in and of itself relieve anyone of responsibility for compliance with the EAR.

(a) Export transactions

The U.S. principal party in interest is the exporter, except in certain routed transactions. The exporter must determine licensing authority (License, License Exception, or NLR), and obtain the appropriate license or other authorization. The exporter may hire forwarding or other agents to perform various tasks, but doing so does not necessarily relieve the exporter of compliance responsibilities.

(b) Routed export transactions

All provisions of the EAR, including the end-use and end-user controls found in part 744 of the EAR, and the General Prohibitions found in part 736 of the EAR, apply to routed export

transactions. The U.S. principal party in interest is the exporter and must determine licensing authority (License, License Exception, or NLR), and obtain the appropriate license or other authorization, *unless* the U.S. principal party in interest obtains from the foreign principal party in interest a writing wherein the foreign principal party in interest expressly assumes responsibility for determining licensing requirements and obtaining license authority, making the U.S. agent of the foreign principal party in interest the exporter for EAR purposes. One writing may cover multiple transactions between the same principals. See §748.4(a)(3) of the EAR.

(c) Information sharing requirements

In routed export transactions where the foreign principal party in interest assumes responsibility for determining and obtaining licensing authority, the U.S. principal party in interest must, upon request, provide the foreign principal party in interest and its forwarding or other agent with the correct Export Control Classification Number (ECCN), or with sufficient technical information to determine classification. In addition, the U.S. principal party in interest must provide the foreign principal party in interest or the foreign principal's agent any information that it knows will affect the determination of license authority, see §758.1(g) of the EAR.

(d) Power of attorney or other written authorization

In routed export transactions, a forwarding or other agent that represents the foreign principal party in interest, or who applies for a license on behalf of the foreign principal party in interest, must obtain a power of attorney or other written authorization from the foreign principal party in interest to act on its behalf. See §748.4(b)(2) and §758.1(h) of the EAR.

§ 758.4 USE OF EXPORT LICENSE

(a) License valid for shipment from any port

An export license issued by BIS authorizes exports from any port of export in the United States unless the license states otherwise. Items that leave the United States at one port, cross adjacent foreign territory, and reenter the United States at another port before being exported to a foreign country, are treated as exports from the last U.S. port of export.

(b) Shipments against expiring license

Any item requiring a license that has not departed from the final U.S. port of export by midnight of the expiration date on an export license may not be exported under that license unless the shipment meets the requirements of paragraphs (b)(1) or (2) of this section.

(1) BIS grants an extension; or

(2) Prior to midnight on the date of expiration on the license, the items:

(i) Were laden aboard the vessel;

(ii) Were located on a pier ready for loading and not for storage, and were booked for a vessel that was at the pier ready for loading; or

(iii) The vessel was expected to be at the pier for loading before the license expired, but exceptional and unforeseen circumstances delayed it, and BIS or the U.S. Customs Service makes a judgment that undue hardship would result if a license extension were required.

(c) Reshipment of undelivered items

If the consignee does not receive an export made under a license because the carrier failed to deliver it, the exporter may reship the same or an identical item, subject to the same limitations as to quantity and value as described on the license,

to the same consignee and destination under the same license. If an item is to be reshipped to any person other than the original consignee, the shipment is considered a new export and requires a new license. Before reshipping, satisfactory evidence of the original export and of the delivery failure, together with a satisfactory explanation of the delivery failure, must be submitted by the exporter to the following address:

Operations Division
Bureau of Industry and Security
U.S. Department of Commerce, Room 2099B
14th Street & Pennsylvania Avenue, NW
Washington, D.C. 20230

(d) Exports against license with approved name changes.

If you are exporting against a license with approved name changes under § 750.7(c)(2) of the EAR, prior to using that export license you are required to include in the respective name field in AES (e.g., in the USPPPI name field in AES), the new name followed by the original name in this format “[new name] f.k.a. [original name].” This reporting requirement would be completed by the authorized filer of the electronic export information (EEI) in AES. Although not required, the exporter may include a copy of the BIS written response approving the non-material name changes in accordance with § 750.7(c)(2) of the EAR. If the items have already been exported against the license by the time the name changes are approved, you are not required to report this additional information in AES, but you still must follow the recordkeeping requirements in part 762 of the EAR.

§ 758.5 CONFORMITY OF DOCUMENTS AND UNLOADING OF ITEMS

(a) Purpose

The purpose of this section is to prevent items licensed for export from being diverted while in transit or thereafter. It also sets forth the duties of the parties when the items are unloaded in a country other than that of the ultimate consignee or end user as stated on the export license.

(b) Conformity of documents

When a license is issued by BIS, the information entered on related export control documents (e.g., Electronic Export Information (EEI) filing, bill of lading or air waybill) must be consistent with the license.

(c) Issuance of the bill of lading or air waybill

(1) Ports in the country of the ultimate consignee or end user. No person may issue a bill of lading or air waybill that provides for delivery of licensed items to any foreign port located outside the country of an intermediate consignee, ultimate consignee, or end user named on the BIS license and in the EEI filing.

(2) Optional ports of unloading.

(i) Licensed items. No person may issue a bill of lading or air waybill that provides for delivery of licensed items to optional ports of unloading unless all the optional ports are within the country of ultimate destination or are included on the BIS license and in the EEI filing.

(ii) Unlicensed items. For shipments of items that do not require a license, the exporter may designate optional ports of unloading in EEI filing and on other export control documents, so long as the optional ports are in countries to which the items could also have been exported without a license.

(d) Delivery of items

No person may deliver items to any country other than the country of an intermediate

consignee, ultimate consignee, or end user named on the BIS license and EEI filing without prior written authorization from BIS, except for reasons beyond the control of the carrier (such as acts of God, perils of the sea, damage to the carrier, strikes, war, political disturbances or insurrection).

(e) Procedures for unscheduled unloading

(1) Unloading in country where no license is required. When items are unloaded in a country to which the items could be exported without a license issued by BIS, no notification to BIS is required. However, any persons disposing of the items must continue to comply with the terms and conditions of any License Exception, and with any other relevant provisions of the EAR.

(2) Unloading in a country where a license is required.

(i) When items are unloaded in a country to which the items would require a BIS license, no person may effect delivery or entry of the items into the commerce of the country where unloaded without prior written approval from BIS. The carrier, in ensuring that the items do not enter the commerce of the country, may have to place the items in custody, or under bond or other guaranty. In addition, the carrier must inform the exporter and BIS of the unscheduled unloading in a time frame that will enable the exporter to submit its report within 10 days from the date of unscheduled unloading. The exporter must within 10 days of the unscheduled unloading report the facts to and request authorization for disposition from BIS using either: mail, fax, or E-mail. The report to BIS must include:

(A) A copy of the manifest of the diverted cargo;

(B) Identification of the place of unloading;

(C) Statement that explains why the unloading was necessary; and

(D) A proposal for disposition of the items and a request for authorization for such disposition from BIS.

(ii) Contact information.

U.S. Department of Commerce,
Bureau of Industry and Security,
Office of Exporter Services,
Room 2099B,
14th and Pennsylvania Avenue, NW.,
Washington, D.C. 20230;
phone number 202-482-0436;
facsimile number 202-482-3322; and
E-Mail address: rp2@bis.doc.gov.

**§ 758.6 DESTINATION CONTROL
STATEMENT AND OTHER
INFORMATION FURNISHED TO
CONSIGNEES**

(a) The exporter must incorporate the following information as an integral part of the commercial invoice whenever items on the Commerce Control List are shipped (*i.e.*, exported in tangible form), unless the shipment (*i.e.*, the tangible export) may be made under License Exception BAG or GFT (see part 740 of the EAR) or the item is designated as EAR99:

(1) The following statement: “These items are controlled by the U.S. Government and authorized for export only to the country of ultimate destination for use by the ultimate consignee or end-user(s) herein identified. They may not be resold, transferred, or otherwise disposed of, to any other country or to any person other than the authorized ultimate consignee or end-user(s), either in their original form or after being incorporated into other items, without first obtaining approval from the U.S. government or as otherwise authorized by U.S. law and regulations” and

(2) The ECCN(s) for any 9x515 or “600 series” “items” being shipped (*i.e.*, exported in tangible form).

Note 1 to paragraph (a). In paragraph (a)(1), the term ‘authorized’ includes exports, reexports and transfers (in-country) designated under No License Required (NLR).

Note 2 to paragraph (a). The phrase ‘country of ultimate destination’ means the country specified on the commercial invoice where the ultimate consignee or end user will receive the items as an “export.”

Note 3 to paragraph (a): The phrase ‘or as otherwise authorized by U.S. law and regulations’ is included because the EAR contain specific exemptions from licensing (*e.g.*, EAR license exceptions and NLR designations) and do not control the reexport of foreign-made items containing less than a *de minimis* amount of controlled content. See § 734.4 and Supplement No. 2 to part 748.

(b) [Reserved]

**§758.7 AUTHORITY OF THE OFFICE
OF EXPORT ENFORCEMENT, THE
BUREAU OF INDUSTRY AND
SECURITY, CUSTOMS OFFICES AND
POSTMASTERS IN CLEARING
SHIPMENTS**

(a) Actions to assure compliance with the EAR

Officials of BIS, the Office of Export Enforcement, the U.S. Customs Service and postmasters, including post office officials, are authorized and directed to take appropriate action to assure compliance with the EAR. This includes assuring that:

(1) Exports without a license issued by BIS are either outside the scope of the license

requirements of the Export Administration Regulations or authorized by a License Exception; and

(2) Exports purporting to be authorized by licenses issued by BIS are, in fact, so authorized and the transaction complies with the terms of the license.

(b) Types of actions

The officials designated in paragraph (a) of this section are authorized to take the following types of actions:

(1) Inspection of items.

(i) Purpose of inspection. All items declared for export are subject to inspection for the purpose of verifying the items specified in the Electronic Export Information (EEI) filing, or if there is no EEI filing, the bill of lading or other loading document covering the items about to be exported, and the value and quantity thereof, and to assure observance of the other provisions of the Export Administration Regulations. This authority applies to all exports within the scope of the Export Administration Act or Export Administration Regulations whether or not such exports require a license issued by BIS. The inspection may include, but is not limited to, item identification, technical appraisal (analysis), or both.

(ii) Place of inspection. Inspection shall be made at the place of lading or where officials authorized to make those inspections are stationed for that purpose.

(iii) Technical identification. Where, in the judgment of the official making the inspection, the item cannot be properly identified, a sample may be taken for more detailed examination or for laboratory analysis.

(A) Obtaining samples. The sample will be obtained by the official making the inspection in accordance with the provisions for sampling imported merchandise. The size of the sample will be the minimum representative amount necessary for identification or analysis. This will depend on such factors as the physical condition of the material (whether solid, liquid, or gas) and the size and shape of the container.

(B) Notification to exporter and consignee. When a sample is taken, the exporter (or the exporter's agent) and the ultimate consignee will be notified by letter from one of the official designated in paragraph (a) of this section, showing the port of export, date of sampling, export license number (if any) or other authorization, invoice number quantity of sample taken, description of item, marks and packing case numbers, and manufacturer's number for the item. The original letter will be sent to the exporter or the exporter's agent, the duplicate will be placed in the container that had been opened, and the triplicate will be retained by the inspecting office.

(C) Disposal of samples. Samples will be disposed of in accordance with the U.S. Customs Service procedure for imported commodities.

(2) Inspection of documents.

(i) General. Officials designated in paragraph (a) of this section are authorized to require exporters or their agents, and owners and operators of exporting carriers or their agents, to produce for inspection or copying: invoices, orders, letters of credit, inspection reports, packing lists, shipping documents and instructions, correspondence, and any other relevant documents, as well as furnish other information bearing upon a particular shipment being exported or intended to be exported.

(ii) Cartridge and shell case scrap. When cartridge or shell cases are being exported as scrap (whether or not they have been heated,

flame-treated, mangled, crushed, or cut) from the United States, the U.S. Customs Service is authorized to require the exporter to furnish information bearing on the identity and relationships of all parties to the transaction and produce a copy of the bid offer by the armed services in order to assure that the terms of the Export Administration Regulations are being met and that the material being shipped is scrap.

(3) Questioning of individuals. Officials designated in paragraph (a) of this section are authorized to question the owner or operator of an exporting carrier and the carrier's agent(s), as well as the exporter and the exporter's agent(s), concerning a particular shipment exported or intended to be exported.

(4) Prohibiting lading. Officials designated in paragraph (a) of this section are authorized to prevent the lading of items on an exporting carrier whenever those officials have reasonable cause to believe that the export or removal from the United States is contrary to the Export Administration Regulations.

(5) Inspection of exporting carrier. The U.S. Customs Service is authorized to inspect and search any exporting carrier at any time to determine whether items are intended to be, or are being, exported or removed from the United States contrary to the Export Administration Regulations. Officials of the Office of Export Enforcement may conduct such inspections with the concurrence of the U.S. Customs Service.

(6) Seizure and detention. Customs officers are authorized, under Title 22 of the United States Code, section 401, et seq., to seize and detain any items whenever an attempt is made to export such items in violation of the Export Administration Regulations, or whenever they know or have probable cause to believe that the items are intended to be, are being, or have been exported in violation of the EAR. Seized items are subject to forfeiture. In addition to the authority of Customs officers to seize and detain

items, both Customs officials and officials of the Office of Export Enforcement are authorized to detain any shipment held for review of the AES record, or if there is no AES record, the bill of lading or other loading document covering the items about to be exported, or for physical inspection of the items, whenever such action is deemed to be necessary to assure compliance with the EAR.

(7) Preventing departure of carrier. The U.S. Customs Service is authorized under Title 22 of the U. S. Code, section 401, et seq., to seize and detain, either before or after clearance, any vessel or vehicle or air carrier that has been or is being used in exporting or attempting to export any item intended to be, being, or having been exported in violation of the EAR.

(8) Ordering the unloading. The U.S. Customs Service is authorized to unload, or to order the unloading of, items from any exporting carrier, whenever the U.S. Customs Service has reasonable cause to believe such items are intended to be, or are being, exported or removed from the United States contrary to the EAR.

(9) Ordering the return of items. If, after notice that an inspection of a shipment is to be made, a carrier departs without affording the U.S. Customs Service, Office of Export Enforcement, or BIS personnel an adequate opportunity to examine the shipment, the owner or operator of the exporting carrier and the exporting carrier's agent(s) may be ordered to return items exported on such exporting carrier and make them available for inspection.

(10) Designating time and place for clearance. The U.S. Customs Service is authorized to designate times and places at which U.S. exports may move by land transportation to countries contiguous to the United States.

§ 758.8 RETURN OR UNLOADING OF CARGO AT DIRECTION OF BIS, THE OFFICE OF EXPORT ENFORCEMENT OR CUSTOMS SERVICE

(a) Exporting carrier

As used in this section, the term “exporting carrier” includes a connecting or on-forwarding carrier, as well as the owner, charterer, agent, master, or any other person in charge of the vessel, aircraft, or other kind of carrier, whether such person is located in the United States or in a foreign country.

(b) Ordering return or unloading of shipment

Where there are reasonable grounds to believe that a violation of the Export Administration Regulations has occurred, or will occur, with respect to a particular export from the United States, BIS, the Office of Export Enforcement, or the U.S. Customs Service may order any person in possession or control of such shipment, including the exporting carrier, to return or unload the shipment. Such person must, as ordered, either:

(1) Return the shipment to the United States or cause it to be returned or;

(2) Unload the shipment at a port of call and take steps to assure that it is placed in custody under bond or other guaranty not to enter the commerce of any foreign country without prior approval of BIS. For the purpose of this section, the furnishing of a copy of the order to any person included within the definition of exporting carrier will be sufficient notice of the order to the exporting carrier.

(c) Requirements regarding shipment to be unloaded

The provisions of §758.5(b) and (c) of this part, relating to reporting, notification to BIS, and the prohibition against unauthorized delivery or entry of the item into a foreign country, shall apply also when items are unloaded at a port of call, as provided in paragraph (b)(2) of this section.

(d) Notification

Upon discovery by any person included within the term “exporting carrier,” as defined in paragraph (a) of this section, that a violation of the EAR has occurred or will occur with respect to a shipment on board, or otherwise in the possession or control of the carrier, such person must immediately notify both:

(1) The Office of Export Enforcement at the following address:

Room H-4520
U.S. Department of Commerce
14th Street and Constitution Ave., N.W.
Washington D.C. 20230
Tel: (202) 482 1208
Fax: (202) 482-0964; and

(2) The person in actual possession or control of the shipment.

§ 758.9 OTHER APPLICABLE LAWS AND REGULATIONS

The provisions of this part 758 apply only to exports regulated by BIS. Nothing contained in this part 758 shall relieve any person from complying with any other law of the United States or rules and regulations issued thereunder, including those governing SEDs, AES records, and manifests, or any applicable rules and regulations of the Bureau of Customs and Border Protection or Bureau of Immigration and Customs enforcement.